MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | SECURITY CLASSIFICATION OF THIS PAGE (When Date | | | | | |---|--|----------------------------------|---|--| | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIEN | T'S CATALOG NUMBER | | | "Fractal-like", but Non-Fractal,
One Step Dipolar Energy Transfer | Behavior of on Regular | | REPORT & PERIOD COVERED Technical Report | | | Lattices with Excluded Volume | | 6. PERFORMING ORG. REPORT NUMBER | | | | C. L. Yang, P. Evesque and M. A. | El-Sayed | | OR GRANT NUMBER(*) | | | Performing organization name and address
Regents of the University of Cali
University of California, 405 Hil
Los Angeles, CA 90024 | lfornia | 10. PROGRAM
AREA & W | ELEMENT PROJECT, TASK
ORK UNIT NUMBERS | | | 1. CONTROLLING OFFICE NAME AND ADDRESS
Office of Naval Research | | July 24 | PATE
4, 1985 | | | Chemistry Branch
Arlington, Virginia 22217 | | 13. NUMBER (| OF PAGES | | | Office of Naval Research Branch Office 1030 East Green Street | t from Controlling Office) | Unclass | | | | Pasadena, CA 91106 | | 15a. DECLAS:
SCHEDU | SIFICATION DOWNGRADING | | DISTRIBUTION STATEMENT (of this Report) This document has been approved for public release and sale; distribution of this document is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES The Journal of Physical Chemistry, in press. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Fractals Dipolar energy transfer Disordered solids Excluded volumes 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) A simulation calculation is carried out for the time dependence of the donor intensity as one-step acceptor trapping process on a simple cubic lattice of interconnected rods of dimensions comparable to those found for the pores of Vycor (Corning Glass 7930). The donor and acceptor are allowed to occupy random sites on the surface of the pore. The results are fitted using the equations of Blumen and Klafter for energy transfer on a fractal structure. An apparent fractal dimension, &d>, is determined which is shown to result from an excluded volume effect and is not due to a real fractal structure. <d'> is found to depend DD 1 FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | SECHBITY C | | assifi | | S PAGE(When | Data Entered) | | | | | | | |------------|------|--------|-----|-------------|----------------|-----|-----|--------------|-------|---------|---| | M | | | | • | | | | | | | | | slight] | y on | time, | the | acceptor | concentration, | and | the | length:width | of th | ne pore | | | | | | | | | | | | | | Ĵ | | | | | | | | | | | | | i | , | | | | | • | ! | i | #### OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0341 TECHNICAL REPORT NO. 45 "Fractal-like", but Non-fractal, Behavior of One Step Dipolar Energy Transfer on Regular Lattices with Excluded Volume" bу C. L. Yang, P. Evesque and M. A. El-Sayed The Journal of Physical Chemistry, in press University of California Department of Chemistry and Biochemistry Los Angeles, California 90024 July 24, 1985 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release Accession For and sale; its distribution is unlimited NTIS GRASI ### "FRACTAL-LIKE", BUT NON-FRACTAL, BEHAVIOR OF ONE STEP DIFOLAR ENERGY TRANSFER ON REGULAR LATTICES WITH EXCLUDED VOLUME C. L. Yang++, P. Evesque+, M. A. El-Sayed* Department of Chemistry and Biochemistry, University of California at Los Angeles, CA 90024, U.S.A. #### ABSTRACT: intensity as one-step acceptor trapping process on a simple cubic lattice of interconnected rods of dimensions comparable to those found for the pores of Vycor (Corning glass 7930). The donor and acceptor are allowed to occupy random sites on the surface of the pore. The results are fitted using the equations of Blumen and Klafter¹ for energy transfer on a fractal structure. An "apparent fractal" dimension, <d'>, is determined which is shown to result from an excluded volume effect and is not due to a real fractal structure. <d'> is found to depend slightly on time, the acceptor concentration, and the length: width ratio of the pores. Provided Society of Properties accessed property the in partial fulfillment of the Ph. D. degree [†] on leave from: E.R.A. 133-C.N.R.S., University Paris VI, FRANCE #### INTRODUCTION Fractals 2 , structures with a dilation symmetry, have attracted a great deal of attention recently. This is due to their utility for describing disordered systems. They have been used to describe systems in $polymer^{3,4}$, $protein^{4,5}$ and surfaces science⁶, and processes such as crystal growth⁷, dielectric breakdown⁸, turbulence and chaos⁹. Fractals also have been used to describe the diffusion of liquids into porous media¹⁰. At least three different dimensions are required to define a fractal 11 , 12 . The first is the Euclidean dimension, d, in which the structure is embedded. The second is called the fractal dimension², D. This describes the dependence of the number of sites N(R) on the distance R, through the relation (N(R) = R^D). The third dimension is the spectral or fracton dimension 11 , 12 , d, which governs the random walk and relaxation processes and determines the density of states of the structure. The spectral dimension has been previously discussed in electron-spin relaxation studies in proteins 4 , 5 and triplet-triplet annihilation studies in mixed molecular crystals 13 , 14 . More recently, studies of one step electronic energy transfer have been discussed, both theoretically 1 and experimentally 15 , in terms of the fractal dimension D. Energy transfer between Rhodamine B and Maichite green doped into Corning Vycor glass (7930) has been experimentally 15 analyzed in terms of the Klafter and Blumen equation relating the fractal dimension to the temporal behavior of the donor intensity. A fractal dimension of 1.74 ± 0.12 has been determined. Electron microscopic studies 16 of the Corning 7930 Vycor glass showed that Vycor glass is a rather compact packing of spheres whose diameters are narrowly distributed around 200 Å. This packing is consistent with other results such as the pore size distribution, which is found to be sharp (with a diameter of $40 \pm 3 \text{ Å})^{15}$, and the volume fraction of pores, which constitutes only 25-to-30 \$ of the total volume 15. The above observations together with the fact that donor and acceptor molecules have finite thicknesses (N5 Å) justify representing the structure of the pores in Vycor by a three dimensional simple cubic lattice of interconnected rods, each having a diameter of 40 Å (the pore diameter) and a length of 200 Å (the diameter of the spheres). With this structure, we carried out simulation calculations of the decay of the donor intensity resulting from a one step dipole-dipole energy transfer to acceptors. The results were then fitted to the Blumen-Klafter equation and an apparent fractain dimension was determined. The latter, as expected for a non-fractal structure, is found to depend on time, the acceptor concentration, and the length: width ratio. However, within the range of times and concentrations normally available to experimentalist, an "apparent constant fractal" dimension can be inferred. At very long times and/or at very low acceptor concentrations (conditions that cannot be reached experimentally due to the limitations imposed by the value of the radiative lifetime of the donor), a dimensionality of 3.0 is observed. These findings are the result of the excluded volume (of the spheres) and the excluded surface (due to surface of contact between spheres) and are not due to the fractal structure. #### The Model We consider only the one step dipole-dipole donor-to-acceptor transfer. Donor-donor energy transfer is excluded. Furthermore, the energy levels of the donor and acceptor and the temperature are such that no acceptor to donor back transfer is allowed. Consider the case of one excited donor located at a position R_D which is surrounded by a statistical distribution $P_A(R_D, R_A)$ of acceptors at position R_A . These acceptors can trap the donor excitation in a trapping time $C_+(R_A-R_D)$ which depends on the relative distance R_A-R_D between the acceptors and the donors. It can be shown that the decay curve of the donor excitation follows the equation 17,18: $$I_{R_{D}}^{*}(t) = \exp -\frac{t}{\tau_{e}} + \int dR_{A} P_{A}(R_{D}^{*}, R_{A}^{*}) \left[1 - \exp -\left(\frac{t}{\tau_{e}(R_{A}^{*} - R_{D}^{*})}\right)\right]$$ (1) where \mathcal{T}_{O} is the donor lifetime in the absence of acceptor and $\overrightarrow{dR_A}$ is the volume element over which the integration is performed. Equation (1) has been used previously assuming all donor positions are equivalent. In our structure, this is not true since short time coupling to acceptor distribution is different for donors positioned at rod intersections from those situated in the middle of the rods. For this reason, averaging over the donor position deems necessary. The averaging of equation (1) over the positions of the donors with distribution $\overrightarrow{F_{D}(R_{D})}$ leads to the result: $$I_{D}(t) = \int \vec{dR}_{D} P_{D}(\vec{R}_{D}) \exp -(\frac{t}{\tau_{e}} + \int \vec{dR}_{A} P_{A}(\vec{R}_{D}), \vec{R}_{A})[1 - \exp -(\frac{t}{\tau_{e}}(\vec{R}_{A} - \vec{R}_{D}))]$$ (2) with $\tau_{\rm t}(R_{\rm A}-R_{\rm D})=\tau_{\rm 1}$ $(R_{\rm A}-R_{\rm D})^2$. In order to simplify the integration, we have represented the narrow distribution of the radii of the spheres, by a regular distribution of the centers of the spheres on a simple cubic lattice, whose spacing is equal to twice the radius of a sphere, $R_{\rm O}$. Electronic energy transfer from donors to acceptors lying either on the same sphere or on two different spheres are allowed. As no molecule can occupy sites on surface of a contact between any two spheres due to the thickness of a molecule (≈ 5 Å), an excluded surface effect is expected. We took this into account by transforming the lattice of spheres into a lattice of rods, interconnected and directed along the three axis of the cubic lattice. The lengths of the rods are equal to the diameter of the sphere and their diameters are equal to the pore diameters. Donors and acceptors are allowed to occupy random sites on the surface of these rods. #### RESULTS AND DISCUSSION The simulation consists of calculating $I_D(t) e^{(t/C_c)}$ using Eq.(2) at different times t; for different acceptor concentrations, P_A ; and for different rod length:width ratio (L/W). The numerical integration was carried out on the surface where the donors and acceptors are randomly distributed. This represents the time dependence of the donor intensity resulting only from energy transfer processes (and not from first-order decay). In order to fit our simulation, we have used the equation previously $\operatorname{derived}^1$: $$I_{D}(t) = \exp -\left(\frac{t}{\tau_{\epsilon}} + P_{A} A \left(\frac{t}{\tau_{t}}\right)^{d} D\right)/s$$ (3) For dipole-dipole transfer, s=6; A is a time independent function; and d is the Euclidean or fractal (D) dimensionality depending on the structure of the system studied. This equation has been used by Even et al 15 to fit experimental data for energy transfer between Rhodamine B and Maichite green on Vycor and gave D = 1.74 \pm 0.12. It is obvious that the simulation of the temporal behavior of the donor intensity in our model should not, and indeed does not, follow a simple decay law of the form of Eq. (3) In a strict sense. Thus, the exponent of the time in Eq. (3) cannot be D, since we selected a cubic and not a fractal lattice. As will be shown below, this exponent does not have to be integer at all times or acceptor concentrations; thus, it cannot be d. Let us call it d'. It is found, as expected, that d' depends on the time and on the acceptor concentration. In order to determine the time and concentration dependences of this exponent, the negative logarithm of the calculated intensity has been plotted versus time on a in-in plot for different acceptor concentrations (see fig. 1). In such plots, the slopes of the curves are equal to d'/6. Although Fig. 1 shows that d'/6 depends on the time, it also shows that it is approximately constant for a given range of time, concentration, and L:W. This allows us to use Eq. (3) to determine an average value of d', <d'>, for It is then possible that, on Vycor-like structures, the decay can be described with a pseudo-constant exponent. For instance, most experimental results are obtained during the time required for the initial intensity to decrease by at most a factor of 100. During this time range, the value <d'> is apparently constant. From Fig. (1), the best value of <6? Is determined for the different time and concentration range of interest. With these values, equation (3) is then tested; and the results are shown in Fig. (2) which gives a straight line for in I vs. $\pm^{<6}$? Table 1 gives the values of <d'> for the different concentrations and L:W for the time range required for the donor intensity to decay to 1/100 of its initial value. In this table, the transfer decay times (\mathcal{T}_e) in units of a critical transfer time (\mathcal{T}_1), the time of transfer at a donor-acceptor distance of the sphere radius, $R_{\rm O}$, are also given for different concentrations and L:W values. As expected, as the L:W ratio increases, <d'> decreases, and, eventually, one-dimensional behavior is observed. Also, as the concentration decreases (or the time increases), the effects of the excluded volume and surface disappears; and three-dimensional behavior is recovered. The approximate simulation above shows that $\langle d^* \rangle = 1.7$ (the value determined experimentally)¹⁵ can be obtained for an acceptor concentration of 6 molecules per sphere and an L:W ratio of 10. These values have to be compared to the experimental ones: if all of the pores between the spheres in Vycor are interconnected, the L:W ratio should be 200:40=5. The concentration used by Even et al¹⁵ was 2-to-3 molecules/sphere, if one assumes a random distribution of donors and acceptors within the Vycor glass. Our model oversimplifies the Vycor structure. The silicate spheres probably are randomly packed, and the microstructures of the pores are not known. Thus, one should not take our comparison with experiments too seriously. It is not the purpose of this study, however, to attempt to describe the Vycor structure, nor to compare our results with experimental observation. The main purpose of this work is to show that, if one studies one-step trapping process on a non-fractal (e.g., cubic) lattice with excluded volumes of length scales equal or greater than the characteristic energy transfer length, an apparent fractal behavior can be obtained over limited range of time (or acceptor concentrations). Of course, one can try to distinguish between a true fractal and an apparent fractal behavior if the experimental study is carried out over a long time scale. Most unfortunately, this is not possible due to the limitation imposed on the experimentalist by the finite lifetime of the excited state of the donor. Extensions of this work to simulations of other interesting structures are now in progress, and the details of these simulations will be published later. #### ACKNOWLEDGMENT The authors would like to thank the support of the Office of Naval Research. P.E. would like to thank NATO for a travel grant. #### References: - (1) Klafter J., Blumen A., J. Chem. Phys. (1984), 80, 875 - (2) Mandelbrot B., "Les Objets Fractals" (Flammarion, Paris, 1975); English versions: "Fractals: Form, Chance and Dimension", (W. H. Freeman, San Francisco, 1977); "The Fractal Geometry of Nature", (W. H. Freeman, San Francisco, 1982) - (3) De Gennes P.-G., J. Chem. Phys. (1982), 76, 3316 - (4) Allen J. P., Colvin J. J., Stimson D. G., Flynn C. P., and Stapleton H. J., Biophys. J. (1982), 38, 299 - Stapleton H. J., Allen J. P., Flynn C. P., Stimson D. G., Kurz R., Phys. Rev. Lett. (1980), 45, 1456 - (6) Avnir D., Farin D., J. Chem. Phys. (1983), 79, 3536 - 8(7) Witten T. A., and Sander L. M., Phys. Rev. Lett. (1981), 47, 1400, and Phys. Rev. (1983), 827, 5686 - (8) (a) Pietronero L., Wiesmann H. J., J. Stat. Phys. (1984), 36, 909 (b) Niemeyer L., Pietronero L., Wiesmann H. J., Phys. Rev. Lett. (1984), 52, 1033 - (9) (a) Ott E., Withers W. D., and Yorke J. A., J. Stat. Phys. (1984), 36,687 - (b) Procaccia I., J. Stat. Phys. (1984), 36, 649 - (10) (a) Wilkinson D., Willemsen J. F., J. Phys. (1983) A16, 3365 - (b) Lenormand R., Cherbuln C., Zar∞ne C., C. R. Acad. Sc. Paris, Ser II, (1983), 297, 637 - (11) Alexander S. and Orbach R., J. Physique Lett. (1982), 43, L-625 - (12) Rammal R., and Toulouse G., J. Physique Lett. (1983), 44, L-13 - (13) (a) Kiymko F. W. and Kopelman R., J. Phys. Chem. (1983), 87, 4565 - (b) Argyrakis P. and Kopelman R., Phys. Rev. (1984), 829, 511 - (c) Argyrakis P. and Kopelman R., J. Phys. Chem. (1984), 81, 1015 - (14) (a) Evesque P., J. Physique (1983), 44, 1217 - (b) Evesque P. and Duran J., J. Chem. Phys. (1984), 80, 3016 - (15) Even U., Rademann K., Jornter J., Manor N., Reisfeld R., Phys. Rev. Lett. (1984), 52, 2164 - (16) Kadokura K., "Phase Transformation of Submicron Particles in Porous Glass", Ph.D. Diss, (University of California, Los Angeles, 1983) - (17) Inokuti M., Hirayama F., J. Chem. Phys. (1965), 43, 1978 - (18) Blumen A., Manz J., J. Chem. Phys. (1979), 71, 4694 besser there are a consider the company the constant and company the company of the constant the constant of t Figure caption: Fig. 1: Plot of the In(-In(intensity)) versus in(time) for different acceptor concentration P_A on a simple cubic lattice of rods of length:width ratio of 5 for top and 10 for the bottom figure. Dipolar interaction (s=6) is assumed. I_D denotes the donor luminescence intensity; the slope of the curves defines an exponent d'/s which varies with time, and concentration as expected for non-fractal structure. $P_A = 20$, $P_A = 6$, $P_A = 2$. t is in arbitrary unit. Fig. 2: Piots of the calculated in of the donor intensity versus $t^{< d^1 > / 6}$ in a semi-log scale, where $< d^1 >$ is the average fractional dimension value obtained from the averaging slope of Fig. 1. These results show that "fractal-like" behaviors can be observed over the range of time and concentration used experimentally if a structure similar to the one with which we approximated the Vycor structure is used. $P_A = 20$, $P_A = 6$, $P_A = 2$. this in arbitrary unit. Table 1: The dependence of <d'> (the average pseudo dimensionality) and the transfer time \mathcal{C}_e on the acceptor concentration P_A and length:width ratio L/W. \mathcal{T}_e is the time for which the donor intensity has decayed to 1/e of its initial value in unit of \mathcal{C}_1 , the characteristic time for a transfer between a donor and an acceptor separated by P_O , the radius of the sphere. | L/W | | 5 | | 10 | | | | |-----------|----------|----------------------|----------------------|----------|----------------------|----------------------|--| | PA | 2 | 6 | 20 | 2 | 6 | 20 | | | <d'></d'> | 2.2 | 2.1 | 2 | 2.15 | 1.7 | 1.6 | | | ₹, /₹, | 4.7 10-3 | 7.4 10 ⁻⁵ | 2.6 10 ⁻⁵ | 4.4 10-3 | 5.6 10 ⁻⁵ | 1.5 10 ⁻⁵ | | #### TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. A. B. Amster
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2770 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 .
2 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | | | Dr. William Tolles
Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375 | 1 | | | #### ABSTRACTS DISTRIBUTION LIST, 051A Dr. M. A. El-Sayed Department of Chemistry University of California Los Angeles, California 90024 Dr. E. R. Bernstein Department of Chemistry Colorado State University Fort Collins, Colorado 80521 Dr. J. R. MacDonald Chemistry Division Naval Research Laboratory Code 6110 Washington, D.C. 20375 Dr. G. B. Schuster Chemistry Department University of Illinois Urbana, Illinois 61801 Dr. W. M. Jackson Department of Chemistry Howard University Washington, D.C. 20059 Dr. M. S. Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. A. Paul Schaap Department of Chemistry Wayne State University Detroit, Michigan 49207 Dr. Gary Bjorklund IBM 5600 Cottle Road San Jose, California 95143 Dr. G. A. Crosby Chemistry Department Washington State University Pullman, Washington 99164 Dr. W. E. Moerner I.B.M. Corporation 5600 Cottle Road San Jose, California 95193 Dr. Theodore Pavlopoulos NOSC Code 5132 San Diego, California 91232 Dr. D. M. Burland IBM San Jose Research Center 5600 Cottle Road San Jose, California 95143 Dr. John Cooper Code 6170 Naval Research Laboratory Washington, D.C. 20375 Dr. George E. Walrafen Department of Chemistry Howard University Washington, D.C. 20059 Dr. Joe Brandelik AFWAL/AADO-1 Wright Patterson AFB Fairborn, Ohio 45433 Dr. Carmen Ortiz Consejo Superior de Investigaciones Cientificas Serrano 117 Madrid 6, SPAIN Dr. John J. Wright Physics Department University of New Hampshire Durham, New Hampshire 03824 Dr. Kent R. Wilson Chemistry Department University of California La Jolla, California 92093 # END ## FILMED 9-85 DTIC MERHODOUGO PJ. BOARTINNAMA EXSENSE.